Western Wind and Solar Integration Study - Phase 2 Stakeholder Webinar May 19, 2011 Debbie Lew Greg Brinkman National Renewable Energy Laboratory Golden, Colorado USA # **Agenda** - Phase 1 results - Phase 2 plan - Fossil plant cycling/ramping costs - Emissions - Production Simulation Modeling - Scenarios - Mitigation Options - Questions ## Phase 1 of WWSIS # Phase 1 - Can we integrate 35% wind and solar in the West? **Goal -** To assess the operating impacts and economics of wind and solar on the WestConnect grid. - How do local resources compare to remote, higher quality resources via long distance transmission? - Can balancing area cooperation help manage variability? - Do we need more reserves? - Do we need more storage? - How does geographic diversity help? - What is the value of forecasting? #### What did we model in Phase 1? - Modeled up to 35% wind/solar in WestConnect (up to 27% in WECC) - Modeled the year 2017 three times - Used historical load and weather patterns from 2004, 2005, 2006 (need correlated load/wind/sun data!) - Statistical analysis of variability. Focused on extreme events. - Power simulations of all of WECC on hourly basis and down to 1 minute for extreme events. - Developed high resolution (in time and space) wind and solar data # How did the system operate in the high renewables case? Mid-April shows the challenges of operating the grid with 35% wind and solar. This was the worst week of the 3 years studied. # **Operations during mid-April** #### No Wind/Solar #### 50,000 40,000 30,000 ₹ 20,000 ■ Hydro ■ Pumped Storage Hydro ■Gas Turbine ■ Combined Cycle Solar PV Solar CSP 10,000 ■Wind ■ Steam Coal ■ Nuclear 10-Apr 11-Apr 12-Apr 16-Apr #### High renewables case #### Phase 1 found: It is operationally feasible for WestConnect to accommodate 30% wind and 5% solar if: - Substantially increase balancing area cooperation - Increase use of subhourly scheduling - Increase utilization of transmission. - Enable coordinated commitment and dispatch over wider regions. - Use forecasts in operations. - Increase flexibility of dispatchable generation. - Commit additional operating reserves as appropriate. - Implement/expand demand response programs. - Require wind to provide down reserves. Source: DOE Increasing RE Penetration ## Phase 2 of WWSIS # WestConnect input on Phase 2 - Increased cycling and ramping of fossil assets will increase O&M expenses. Obtain these costs and include them in modeling. - Increased cycling and load following of fossil assets causes units to operate at suboptimal emissions conditions. Capture non-linear relationship between emissions and generation level especially when cycling/ ramping. Increase accuracy of emissions analysis. - Review cycling implications on fossil assets associated with sub-hourly scheduling. Characterize impact including shutdowns, frequency of increased cycling. How will planning for maintenance outages change? - More accurate characterization of non-renewable generation portfolio (min gen, startup time, ramp rate, etc). #### Can the fossil fleet do this? ## **WWSIS Phase 2** - Goal Examine in greater detail and with higher fidelity, the impacts of wind and solar on thermal generation and potential mitigation options - Obtain better data for wear and tear costs of thermal units during cycling and ramping - 2. Examine emission impacts of thermal generation cycling and ramping in greater detail - 3. Optimize unit commitment and economic dispatch with these inputs and examine impact of increasing penetrations of wind and solar on thermal units - 4. Examine mitigation options to reduce costs of thermal unit cycling and ramping #### **Team** # Wear and Tear Costs of Thermal Plant Cycling and Ramping # **Boiler Corrosion Fatigue** # **Generation Unit Cycling Definitions** #### **Load Cycling** - LL1: Lowest Load at Which Design Temperatures can be maintained - LL2: Current "Advertised" Low Load - LL3: Lowest Load at Which the Unit can Remain On-Line # **Cycling Effects** #### **Typical Cycling Cost Breakdown for Two Large Units** #### **Wear and Tear Cost Data** - Intertek APTECH has analyzed some 400 thermal units to determine wear and tear costs due to ramping and cycling. They have also developed a Cycling Advisor model to optimize commitment and dispatch of thermal generation with these costs taken into account. - Split fossil plants into 7 categories by size and type. - Costs to include upper and lower bound for: - Hot, warm, and cold start; - Cost for normal ramp rate from min. to max. and for fast ramp rate; - Cost for different min output levels. - Forced outage rates as a function of cycling/ramping - Only lower bound costs will be made public - WECC is cost-sharing this data - Apply cost data to WWSIS-1 results to determine 'ceiling' on costs. # **Emissions Analysis** #### **Emissions** - Refine emissions rates data including emissions at partload, emissions during up-ramps and down-ramps. - Use EPA Continuous Emissions Monitoring dataset (2008 is latest QA'd/QC'd dataset) to capture for each plant in WECC: - CO₂, NO_x, SO_x emissions rates for each plant at different load levels. - CO₂, NO_x, SO_x emissions rates as a function of startup and ramping ## **Heat Rate and Emission Curves** - Local linear fit for every unit. - Compile emissions at full load and 50% of full load. - Residuals used for subsequent analysis. - Eliminate units with obviously clustered data, caused by: - Installation of pollution control equipment during year; - Part-time operation of pollution control equipment; Combined cycle units in various modes of operation. Comanche Unit 2 Front R # **Time-Lagged Pollution Control Failures?** - Lagged cross-correlation between unit ramp rate and the change in emission residuals (see figure on left) — - Should identify if pollution control problems are impacted by ramping. - If evidence of a correlation exists, sum the residuals for all hours impacted by ramping (within 10 hours of a 5% hourly ramp) and average to determine excess emissions caused by ramping (see figure on right). # **Startup Emissions** - Add up residuals from all hours prior to and following a startup until unit reaches its minimum generation level. - Integral between the predicted and actual NO_x curves. # Results (explanation) All results are generation-weighted averages by type. #### Part-load penalty: Percentage increase in emissions (lbs) per unit of generation (MWh) when the unit is operating at 50% of maximum generation (compared to maximum generation). #### Ramping penalty: Ratio of the increased emissions due to a 5% hourly ramp to the emissions from the unit during one hour of full-load operation. #### Startup penalty: Ratio of the increased emissions due to a startup to the emissions from the unit during one hour of full-load operation. # Results (heat input or CO₂) | Unit type | Part-load penalty | Ramping penalty | Startup penalty | |-----------|-------------------|-----------------|-----------------| | Coal | 5.1% | 0.4% | 110% | | Gas CC | 15.6% | 0.3% | 32% | | Gas CT | 12.4% | 0.3% | 32% | # Results (NO_x,SO₂) | Unit type | Part-load penalty | Ramping penalty | Startup
penalty | |-------------------------|-------------------|-----------------|--------------------| | Coal (NO _x) | 1.2% | 2.8% | 290% | | Gas CC | 30%** | 0.7% | 950%** | | Gas CT | 19% | 0.8% | 670%** | | Coal (SO ₂) | 5.4% | 13.4% | 270% | ^{**}These numbers are highly sensitive to input assumptions (percent loading) and/or a small number of extreme outliers (some are bad fits). # **Production Simulation Modeling** #### **PLEXOS Overview** - MIP formulation allows the addition of constraints on generator operating regions - Can then explicitly model times when cycling occurs - Can easily incorporate cycling and ramping costs - Can consider these costs when making unit commitment and dispatch decisions - Easily switches between explicit transmission modeling and zonal modeling - Can focus on certain regions to examine interesting areas more closely - Allows dispatch at five minute time steps - Can easily examine interesting events in further detail # PLEXOS – Renewable Integration Studies - CAISO 20% Study - CAISO 33% Study - MISO Wind Integration Study # Plexos Modeling of WECC - As with WWSIS1, model all of WECC because renewables in WECC impact WestConnect - Benchmark Plexos model with WECC TEPPC 2020 model - Build scenarios - Opportunity to build more realistic base scenario - Include centralized PV - Incorporate new wear and tear cost data and new plant-specific emissions data - Can examine impact of wind versus solar on the grid #### **Transmission zones** - Run zonally initially. Nodal runs at a later date for deeper dives. - Will use these 20 TEPPC zones. Aiming at more rather than less zones to better approximate actual current operations. - Commit and dispatch within each zone with hurdle rates between zones to allow for interzone transfers. ## **Scenarios** #### **Scenarios** | Penetration by
Energy | High Wind | Intermediate | High Solar | |--------------------------|--|---------------------------|----------------------| | 11% | WECC TEPPC 2020
8% wind
3% solar | | | | 22% | | | | | 33% | 25% wind
8% solar | 16.5% wind
16.5% solar | 8% wind
25% solar | Use NREL ReEDS model to expand generation fleet subject to geographical and electric power system constraints (and select regional distribution) Solar consists of 40% CSP and 60% PV CSP has 6 hours of storage ^{*}note that related side sensitivity analyses in FY12 may include Plexos runs of various penetrations of solar with various PV/CSP ratios # High wind (25% wind, 4.8% PV, 3.2% CSP) # Intermediate (16.5% wind, 9.9% PV, 6.6% CSP) # High solar (8% wind, 15% PV, 10% CSP) ### **Scenario Development Tasks** - Select locations of wind and solar sites based on capacity factor and proximity to transmission - Map sites to high voltage buses - Run unconstrained and constrained transmission cases in Plexos - Develop transmission expansion plan to accommodate 33% wind/solar - Run a final iteration in Plexos to determine if transmission expansion is adequate ### **Data Refinements** #### Wind/solar data refinements - Potential refinements to wind dataset to eliminate seams from modeling process and ensure that forecast error distributions match measured forecast error distributions - Refinements to PV dataset to model utility-scale PV of several sizes (100, 300, 500 MW). WWSIS1 modeled only rooftop DG PV. ### **Retirement Scenarios** - Other analysis shows plant retirements to have significant impact on cycling/ramping costs - WECC TEPPC DWG retirements are based on CAISO 33% study # **Mitigation Options** ## **Mitigation Options** - Work with GE power plant experts on emissions, combined cycle, steam turbines. - Examine initial modeling results: - What are the parameters that have the biggest impact on production cost? Mingen, downtime, ramp rates; - What are the impacts that are most important to mitigate? Efficiency, emissions, equipment lifetime. - Propose and rank mitigation options: - E.g., Cycling specific coal units off in spring, upgrade units to better cycle/ramp. - When does it make sense to upgrade a unit and what kind of upgrades are needed? # Other mitigation options that may be examined: - Increase thermal energy storage in CSP plants to 10 hours - Run high penetration of PHEV/EV's ### **Proposed Schedule** - May July 2011 - Aptech Cost data - NREL Emissions data - NREL refine wind/solar datasets - NREL site wind/solar plants for scenarios - NREL/Plexos/GE set up and benchmark models - GE Run "ceiling" scenario with cost data - TRC Meeting to review scenarios and data inputs - Jul Sep 2011 - NREL/GE transmission expansion copper sheet analysis - TRC Meeting to review transmission plans ### **Proposed Schedule** - Sep Summer 2012 - NREL/Plexos/GE Run scenarios, sensitivities - GE Review preliminary results and develop mitigation options - Run mitigation options - TRC Meeting to review preliminary results - Jun Sep 2012 - Develop draft report - Hold stakeholder meeting to review draft results - Final report ### For further questions/comments: **Debbie Lew** **NREL** 303-384-7037 debra.lew@nrel.gov http://www.nrel.gov/wwsis ### **Extra slides** ## **Background: WWSIS Phase 1 Modeling** - Production simulation was conducted with GE MAPS - WECC represented as 14 transmission zones - 5 balancing areas - Hourly simulation over three years - Used 2008 Ventyx database - WECC database with updates - used for transmission